DOE/NSF Thermoelectric Partnership Project SEEBECK Saving Energy Effectively By Engaging in Collaborative research and sharing Knowledge PI: Joseph P. Heremans (Ohio State University) co-Pl's: Mercouri Kanatzidis (Northwestern University) Guo-Quan Lu (Virginia Polytechnic Institute and State University) Lon Bell (BSST) Dmitri Kossakovski (ZTPlus) 2012 DOE Annual Merit Review, Crystal City Marriott, 18 May 2012 Report up to 16 March 2012 Project ID#: ACE068 This presentation does not contain any proprietary, confidential, or otherwise restricted information ### **Overview** ### **Timeline** Start: January 1, 2011 End: December 31, 2014 Percent complete: 31% ### **Budget** Total (NSF+DOE): \$1,453,532 DOE share: 50% (unverified) Funding FY13: OSU+subcontracts: \$249,301 NU: \$128,000 VT: \$118,056 #### **Barriers** Overall program barriers addressed: A, B, C, D - Barriers specific to thermoelectric generators: - High-ZT low-cost materials made from available elements - Thermal management - Interface resistances - Durability - Metrology #### **Partners** Ohio State University (OSU, lead), Northwestern University (NU), Virginia Polytechnic Institute and State University (VT), ZT Plus & BSST as subcontractors to OSU ### **Objectives** **Project goal:** Develop elements for a practical automotive exhaust waste-heat recovery system that meets cost and durability requirements of the industry. ### **Project objectives** - 1. Develop high-ZT low-cost materials made from available elements: - 7T>1.5 - materials that are not rare or toxic (Te, Tl): PbS, Mg₂Sn, ZnSb - 2. New thermal management strategy, not developed under this program, in use at Gentherm - 3. Minimize electrical and thermal interface resistances: - Compliant, to accommodate thermal expansion - High thermal conductance across interface - High electrical conductance across interface - 4. Metrology: - Materials characterization - Electrical and Thermal interface resistance measurements - Overall system performance measurements - 5. Durability: - Compatible with automotive durability requirements ### **Objective 1: Materials** ### Approach 1: PbS, the cheapest thermoelectric (Northwestern) - PbS: the cheapest thermoelectric - Raising ZT of p-type PbS with endotaxial nanostructuring and valenceband offset engineering using CdS and ZnS - Band alignment engineering between nanostructures and matrix is a key path forward to increasing ZT - High performance in nanostructured p-type PbS (ZT~1.2-1.3 at 900 K): This is a breakthrough in the performance of PbS ### PbS and MS second phases: band alignment Band alignment engineering between nanostructures Calculated band gap energy levels of the metal sulfides, PbS, CdS, ZnS, CaS and SrS all in the NaCl structure. All values are in eV. (courtesy of Prof. C. Wolverton) ### **TEM:** nanostructured PbS ### P-type PbS: κ_{lat} , μ_n and μ_p Second phase content (%) ### **ZT** for PbS system ### Approach 2: Resonant levels in Mg₂Sn_{1-x}Si_x (OSU) - Cheap, Environmentally friendly, & Abundantly available. - N-type High ZT reported in Mg₂Sn_{1-x}Si_x (ZT >1) - Zaitsev et al. Physical Review B 74, 045207 (2006) - Q. Zhang et al. Appl. Phys. Lett. 93, 102109 (2008). - P-type Few studies for P-type Mg₂Sn_{1-x}Si_x materials have been reported. - Candidate dopants identified by band structure calculations (J. Tobola): Ag ### Calculated Masses & Fermi surface: favorable ### Ag, Cu, In, Zn Doped Binary Mg₂Sn ### Binary Mg₂Sn has - 1. too high a thermal conductivity - 2. too low a band gap => minority carriers appear at 400 K and decrease thermopower ### $Mg_2Sn_{1-x}Si_x X = 0.1, 0.05, doped with Ag$ ### Approach 3: ZnSb (ZTPlus, OSU) ### Cheap, Environmentally friendly, & Abundantly available. The peritectic melting of the phase generates impurities and degrades properties. Usually extremely long post annealing times are required SPS allows rapid production of 99% clean ZnSb specimens (XRD). ### Zn_{1-x}Mg_xSb alloys (ZTPlus) Can be alloyed with Mg (transport properties not yet studied) ### Transport properties of representative ZnSb sample Data obtained both at ZTPlus and at OSU Glitch at 423 K ### High Temperature XRD on ZnSb - Peaks position change with temperature (thermal expansion) - Abnormal jump between 398 and 423K (more measurements needed) ## Objective 3. Interfaces (Virginia Tech) Compliant, high electrical and thermal conductance New compliant thermoelectric device interconnects using nanosilver Problem addressed: interdiffusion between chalcogen atoms in thermoelectric material and silver in contacts Achievement this year: diffusion barrier for thermoelectric materials ### Approach: Nanosilver interconnect packaging material ### Diffusion barrier: vapor deposition of Ti/Ag interface layer on thermoelectric substrate Objective: to metallize Bi₂Te₃-based thermoelectric material with diffusion barrier layer for bonding by nanosilver paste. Schematic of Ti/Ag layer deposited on TE material Light regions coated with Ti/Ag TE materials with Ti/Ag deposited as the coating layer ### **Evaluation of film adhesion by scratch-test** **As-coated sample** scriber, then peeled by adhesive tape Enlarged view of the tested region - ✓ The fact that the coating did not come off completely with the tape suggests that the adhesion is reasonably strong. - ✓ Work is underway to quantify the adhesion strength. ### Objective 4. Metrology: thermal contact resistance measurements Objective: to determine the thermal property of nanosilver-bonded interface from bonding strength measurement. ### Thermal impedance vs. die-shear strength ### **Observations:** ☐ Thermal impedance decreases drastically with increasing dieshearing strength; □ A die-shear strength of at least 10 MPa is necessary for low thermal impedance. # Objective 5. Durability Ensure that this project incorporates automotive durability standards. - 1. Durability is built into every step of the design - 2. Thermal stability of PbS' ZT (backup slide only) - 3. Extensive durability testing at Gentherm and ZTPlus Gentherm and ZTPlus, have state-of-the-art durability testing facilities used in the development of automotive products. Achievement this year: thermal cycling resistance of newly developed materials reproducibility of newly developed materials ### Repeatability of n-type PbS, ZT=1.1 ### ZnSb (ZTPlus) figure of merit, thermal stability #### THERMAL STABILITY TESTS 50 cycles between 30 to 370 °C: No degradation of properties. Improvement of the power factor. In-gradient testing 48 hours: sample chemically stable repeated properties ### **SUMMARY: FIVE objectives** #### 1.New Materials - PbS record ZT achieved; literally dirt-cheap - Mg₂(Si, Sn): Doping studies of p-type material - ZnSb: excellent ZT up to 0.85, repeatable - 2. Gentherm thermal design used in prototypes (not developed under this program) - 3. New Interface technologies: flexible Ag nanopaste - Developed diffusion barrier layer - 4. Metrology: - 1. Thermal contact resistance measurements, the role of die-attach bond strength - 5. Reliability: inherent in design - 1.Data on reproducibility of PbS - 2. Data on cyclability of ZnSb Collaboration is inherent, flow of materials from partner to partner. ### Technical back-up slides ### Milestones (bold = achieved, \leftarrow = pulled forward) Summary: record ZT's achieved after year 1 => expand to cheaper alternative PbS | Project Phase | | | Years 1 – 3 | | | |---------------|---|----------|-------------|---|--| | Task | Description Time Period in years | 1 | 2 | 3 | | | 1 | Optimize thermoelectric properties of PbSe | | | | | | 1.1 | Determine conditions for thermodynamic synthesis | Х | | | | | 1.2 | Develop bulk nanostructuring material by liquid encapsulation for Sb-PbSe, Bi-PbSe, Ga-PbSe, In-PbSe, As-PbSe | X | X | X | | | 1.2.1 | Chemical characterization (XRD/SEM/EDX) | Х | Х | Х | | | 1.2.2 | Thermoelectric characterization: measuring, analyzing | Х | Х | | | | 1.3 | Introduce resonant impurities (In, AI, Ga, TI) | Х | Х | Х | | | 1.3.1 | Chemical characterization (XRD/SEM/EDX) | Х | | | | | 1.3.2 | Thermoelectric characterization: measuring, analyzing | ← | Х | Х | | | 1.4 | Introduce 3d,4d or 5d elements and tune | ← | Х | Х | | | 1.4.1 | Chemical characterization (XRD/SEM/EDX) | ← | Х | Х | | | 1.4.2 | Thermoelectric characterization: measuring, analyzing | ← | Х | Х | | | 2 | Optimize thermoelectric properties of Mg ₂ X (Si,Sn,Pb) | | | | |-------|---|----------|---|---| | 2.1 | Determine conditions for thermodynamic synthesis | Х | | | | 2.2 | Develop bulk nanostructuring material by liquid encapsulation for Mg ₂ Si _{1-x} Sn _x /Y, Mg ₂ Si _{1-x} Pb _x /Y, Mg ₂ Sn _{1-x} Pb _x /Y with Y= W,Mo, Ta, Hf, Nb | x | X | X | | 2.2.1 | Chemical characterization (XRD/SEM/EDX) | ← | Х | Х | | 2.2.2 | Thermoelectric characterization: measuring, analyzing | ← | Х | Х | | 2.3 | Extend investigation with Y = stannides (Hf ₅ Sn ₃ , HfSn, La ₃ Sn ₅ , LaSn ₃ , CoSn, FeSn) | | | Х | | 2.3.1 | Chemical characterization (XRD/SEM/EDX) | | | Х | | 2.3.2 | Thermoelectric characterization: measuring, analyzing | | | | | 2.4 | Extend investigation with Y = silicides (Co_2Si , $CoSi$, $CoSi_2$, $NiSi_2$ (CaF_2 type), FeSi, LiAlSi, $ZrSi_2$, Zr_2Si , Zr_3Si , Hf_2Si , Hf_3Si_2 , WSi_2 , W_5Si_3 , RuSi) | | | X | | 2.4.1 | Chemical characterization (XRD/SEM/EDX) | | | Х | | 2.4.2 | Thermoelectric characterization: measuring, analyzing | | | Х | | 2.5 | Introduce resonant level in Mg ₂ Pb _{1-x} X _x X=Sb, Bi for n-types | Х | Х | | | 2.5.1 | Chemical characterization (XRD/SEM/EDX) | | Х | | | 2.5.2 | Thermoelectric characterization: measuring, analyzing | | Х | Х | | 2.6 | Introduce resonant level in Mg ₂ Pb _{1-x} X _x X=Ga, In for p-type or by substituting Mg by Na, Ag, | | Х | Х | | 2.6.1 | Chemical characterization (XRD/SEM/EDX) | | Х | Х | | 2.6.2 | Thermoelectric characterization: measuring, analyzing | | Х | Х | ### Milestones (bold = achieved, \leftarrow = pulled forward) | 3 | Metallization of TE materials | | | | |-------|--|----------|---|---| | 3.1 | For PbSe-based material (SPS) | X | | | | 3.1.1 | Develop blend of Fe/Sn or Pb chalcogenides | X | | | | 3.1.2 | Chemical characterization of intermetallics (SEM/EDX) | X | | | | 3.1.3 | Co-pressed the blend with PbSe by SPS | Х | X | | | 3.1.4 | Chemical characterization of intermetallics (SEM/EDX) | Х | X | | | 3.1.5 | Optimize densification properties | Х | Х | | | 3.1.6 | Measurement of the contact resistance | Х | X | Х | | 3.1.7 | Durability test (thermal cycling and chock resistance) | | Х | Х | | 3.1.8 | Explore other barriers of diffusion co-pressed by SPS | ← | Х | Х | | 3.2 | For PbSe-based material (PVD) | Х | | | | 3.2.1 | Identify potential element (e.g. nitride or carbide) | | Х | | | 3.2.2 | Development of the sputtering process | | Х | | | 3.2.3 | Chemical characterization (SEM/EDX) | | Х | Х | | 3.2.4 | Measurement of the contact resistance | | Х | Х | | 3.2.5 | Durability test (thermal cycling and chock resistance) | | Χ | Х | ### **Milestones** | 3 | Metallization of TE materials | | | |-------|--|---|---| | 3.3 | Develop a process for Mg ₂ X (SPS) | X | X | | 3.3.1 | Identify potential blend | X | Х | | 3.3.2 | Co-pressed the blend with Mg ₂ X by SPS | X | Х | | 3.3.3 | Chemical characterization of intermetallics (SEM/EDX) | X | Х | | 3.3.4 | Optimize densification properties | Χ | Х | | 3.3.5 | Measurement of the contact resistance | | Х | | 3.3.6 | Durability test (thermal cycling and chock resistance) | X | Х | | 3.4 | Develop a process for Mg ₂ X (PVD) | X | | | 3.4.1 | Identify potential element (e.g. nitride or carbide) | X | Х | | 3.4.2 | Development of the sputtering process | X | | | 3.4.3 | Chemical characterization (SEM/EDX) | Х | | | 3.4.4 | Measurement of the contact resistance | | Х | | 3.4.5 | Durability test (thermal cycling and chock resistance) | | Х | ### Milestones (bold = achieved, \leftarrow = pulled forward) | 4 | Device interconnection (bonding element to heat spreader) | | | | |-------|---|----------|---|---| | 4.1 | Chemical investigation of Ag diffusion in metallization (SEM/XPS) | X | | | | 4.1.1 | Influence of the amount of Ag | X | | | | 4.1.2 | Influence of coating gold on Ag joint | Х | X | | | 4.1.3 | Measurement of the contact resistance | Х | X | | | 4.2 | Study of other metals (M) | ← | | Х | | 4.2.1 | Chemical investigation of M diffusion in metallization (SEM/XPS) | ← | | Х | | 4.2.2 | Influence of the amount of M | ← | | Х | | 4.2.3 | Measurement of the contact resistance | Х | X | X | ### Milestones (bold = achieved, \leftarrow = pulled forward) | 5 | Integration of material and interfaces into patented module | | | | |-----|---|---|---|---| | 5.1 | Chemical characterization (XRD/SEM/EDX) | | Х | | | 5.2 | Measurement of the contact resistance | | Х | Х | | 5.3 | Thermoelectric characterization: measuring, analyzing | | | Х | | 5.4 | Durability test | х | Х | Х | | 6 | Develop new module/heat exchanger design | | | | | 6.1 | Chemical characterization (XRD/SEM/EDX) | | Х | | | 6.2 | Thermoelectric characterization: measuring, analyzing | | Х | Х | | 6.3 | Measurement of the contact resistance | | Х | Х | | 6.4 | Durability test | | Х | Х | ### n-type PbS with second phases PbS: the cheapest thermoelectric Band alignment engineering between nanostructures and matrix is a key path forward to increasing ZT High performance in nanostructured p-type PbS (ZT~1.2-1.3 at 900 K): This is a breakthrough in the performance of PbS ### P-type Pb_{0.975}Na_{0.025}S-*x*%SrS Both total and lattice κ were reduced by SrS inclusions ### Pb_{0.975}Na_{0.025}S-3%CaS/SrS & thermal stability $Pb_{0.975}Na_{0.025}S+3\%SrS$ shows ZT about 1.2 at 923K, $Pb_{0.975}Na_{0.025}S+3\%CaS$ shows ZT about 1.1 at 923K, both samples show excellent thermal stabilities after annealing treatments. ### Concept adapted from PbTe work